Mr. James Saric Remedial Project Manager USEPA Region 5 77 West Jackson Boulevard Mail Code: SR-6J Chicago, IL 60605-3507 ARCADIS 10559 Citation Drive Suite 100 Brighton Michigan 48116 Tel 810.229.8594 Fax 810.229.8837 www.arcadis-us.com **SEDIMENTS** Subject: Final Multi-Area Feasibility Study Technical Memoranda Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site Dear Mr. Saric: On behalf of the Kalamazoo River Study Group (KRSG), please find enclosed the final versions of two Multi-Area Feasibility Study Technical Memoranda – the *Preliminary Remedial Technology Screening* (Technology Screening Tech Memo) and the *Evaluation of Candidate Technologies and Testing Needs* (Technologies and Testing Needs Tech Memo). These Tech Memos were originally submitted in February 2008 to satisfy the requirements of Task 1.2.2 of the Statement of Work (SOW) attached to the Administrative Settlement Agreement and Order on Consent (AOC) for the Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site (Comprehensive Environmental Response, Compensation, and Liability Act [CERCLA] Docket No. V-W-07-C-864). KRSG revised and resubmitted both Tech Memos in January 2010 in response to U.S. Environmental Protection Agency (USEPA) comments, and USEPA approved those versions on March 24, 2010. If you have any questions, please do not hesitate to contact us. Sincerely, **ARCADIS** Michael J. Erickson, P.E. Associate Vice President Enclosures: James Saric (two hard copies) Date: March 31, 2010 Contact: Michael J. Erickson Phone: 810.225.1924 Email michael.erickson@ arcadis.com Our ref: B0064524 **ARCADIS** Mr. James Saric March 31, 2010 #### Copies: Jeff Keiser, CH2M HILL (one hard copy) Paul Bucholtz, MDEQ (two hard copies) Garry Griffith, P.E., Georgia-Pacific LLC J. Michael Davis, Esq., Georgia-Pacific LLC Mark P. Brown, Ph.D., Waterviews LLC Richard Gay, Weyerhaeuser Company Martin Lebo, Weyerhaeuser Company Kathy Huibregtse, RMT, Inc. Stephen Garbaciak Jr., P.E., ARCADIS Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site Multi-Area Feasibility Study Technical Memorandum: Evaluation of Candidate Technologies and Testing Needs Kalamazoo River Study Group March 2010 ### UNITED STATES ENVIRONMENTAL PROTECTION AGENCY ### REGION 5 77 WEST JACKSON BOULEVARD CHICAGO, IL 60604-3590 REPLY TO THE ATTENTION OF: March 24, 2010 Mr. Michael J. Erickson Associate Vice President/Principal Engineer ARCADIS 10559 Citation Drive, Suite 100 Brighton, MI 48116 SR-6J RE: Multi-Area Feasibility Study Technical Memorandum: Evaluation of Candidate Technologies and Testing Needs Dear Mr. Erickson: The United States Environmental Protection Agency (EPA) has completed its review of the January 2010 final Multi-Area Feasibility Study Technical Memorandum: Evaluation of Candidate Technologies and Testing Needs for the Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site. This technical memorandum has adequately addressed EPA's previous comments and incorporated them into the document. Therefore, EPA approves the final candidate technologies for a treatability studies program. Please contact me at (312) 886-0992 if you have any questions regarding this matter. Sincerely, James A. Saric Remedial Project Manager SFD Remedial Response Branch #1 cc: Paul Bucholtz, MDEQ Gary Griffith, Georgia-Pacific Richard Gay, Weyerhaeuser Allied Paper, Inc./Portage Creek/ Kalamazoo River Superfund Site Supplemental Remedial Investigations/ Feasibility Studies Multi-Area Feasibility Study Technical Memorandum: Evaluation of Candidate Technologies and Testing Needs Kalamazoo River Study Group March 2010 Michael J. Erickson, P.E. SRI/FS Project Coordinator Stephen Garbaciak, Jr., P.E Stephen Harbar Vice President ### Multi-Area Feasibility Study Technical Memorandum: ### **Evaluation of Candidate Technologies and Testing** Needs Allied Paper, Inc./Portage Creek/ Kalamazoo River Superfund Site Supplemental Remedial Investigations/Feasibility Studies Prepared for: Kalamazoo River Study Group Prepared by: **ARCADIS** 10559 Citation Drive Suite 100 Brighton Michigan 48116 Tel 810.229.8594 Fax 810.229.8837 Ref.: B0064524 March 2010 This document is intended only for the use of the individual or entity for which it was prepared and may contain information that is privileged, confidential and exempt from disclosure under applicable law. Any dissemination, distribution or copying of this document is strictly prohibited. ### **Table of Contents** # **ARCADIS** | 1. | Introdu | ction | | | 1-1 | | |----------------------------------|-------------------------------------|--|---------------------|--|------|--| | | 1.1 | Multi-Area Feasibility Study Documents | | | | | | | 1.2 | Document Overview | | | | | | 2. | Prelimi | inary Candidate Technologies | | | | | | 3. | Testing | y Needs | s for Car | ndidate Technologies | 3-1 | | | | 3.1 | General Evaluation of Candidate Technologies | | | | | | | 3.2 | Testing | g Objectiv | ectives and Data Needs | | | | | 3.3 Identification of Testing Needs | | | | 3-4 | | | | | 3.3.1 | Typical | RI/FS Process | 3-4 | | | | | 3.3.2 | Data Ty | rpes | 3-5 | | | | | | 3.3.2.1 | Characterization Data | 3-6 | | | | | | 3.3.2.2 | Area-Specific Feasibility Study and Remedial Design Data | 3-6 | | | | | | 3.3.2.3 | Treatability Study Data | 3-6 | | | | 3.4 | Evaluation of Potential Benefit of Conducting a Treatability Study | | | 3-7 | | | | | 3.4.1 No Action | | | 3-8 | | | | | 3.4.2 | Engine | ering/Institutional Controls | 3-8 | | | 3.4.3 Monitored Natural Recovery | | | ed Natural Recovery | 3-8 | | | | | 3.4.4 Removal | | al | 3-10 | | | | | | 3.4.5 | | | 3-12 | | | | | 3.4.6 | | | 3-13 | | | | | 3.4.7 | Erosion | Control | 3-13 | | | | | 3.4.8 | Sedime | ent/Solids Dewatering | 3-14 | | | | | | 3.4.8.1 | Mechanical Dewatering Processes | 3-14 | | | | | | 3.4.8.2 | Gravity Settling Processes | 3-14 | | | | | 3.4.9 | Stormw | rater Management | 3-15 | | | | | 3.4.10 | Process | s Water Management | 3-16 | | ### **Table of Contents** # **ARCADIS** | 4. | Refere | nces | 4-1 | |----|--------|--|------| | | 3.5 | Summary of Candidate Technology Process Options for Possible Further Testing | 3-19 | | | | 3.4.13 Waste Disposal | 3-18 | | | | 3.4.12 Waste Transport | 3-17 | | | | 3.4.11 Ex situ Treatment | 3-16 | ### **Tables** - 1 Candidate Technologies and Process Options - 2 Evaluation of Candidate Technology Testing Needs ### Figure 1 Areas of the Site #### **Acronyms and Abbreviations** AOC Agreement and Order on Consent ARAR Applicable or Relevant and Appropriate Requirement CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CDF Confined Disposal Facility CSM Conceptual Site Model DQO Data Quality Objective DRET Dredging Elutriate Test °F degrees Fahrenheit FS Feasibility Study GLDT Great Lakes Dredging Team GRA General Response Action ISC in situ capping KRSG Kalamazoo River Study Group MDEQ Michigan Department of Environmental Quality mg/kg milligrams per kilogram MNR monitored natural recovery OU5 Operable Unit 5 PCB polychlorinated biphenyl RAO remedial action objective RCRA Resource Conservation and Recovery Act RD/RA remedial design/remedial action SAP Sampling and Analysis Plan SOW Statement of Work SRI Supplemental Remedial Investigation TOC total organic carbon TSWP Treatability Study Work Plan USACE U.S. Army Corps of Engineers USEPA U.S. Environmental Protection Agency Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs #### 1. Introduction On February 21, 2007 Georgia-Pacific Corporation and Millennium Holdings, LLC—collectively referred to as the Kalamazoo River Study Group, or KRSG—voluntarily entered into an Administrative Settlement Agreement and Order on Consent (AOC) with the U.S. Environmental Protection Agency (USEPA) that will govern the majority of work from this point forward at the Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site (Site or Superfund Site), located in Kalamazoo and Allegan counties in southwest Michigan (Figure 1). The AOC describes a series of activities associated with supplemental remedial investigations and feasibility studies (SRIs/FSs) that will be carried out over the next several years in Operable Unit 5 (OU5) of the Site (SRI/FS AOC; Comprehensive Environmental Response, Compensation, and Liability Act [CERCLA] Docket No. V-W-07-C-864; USEPA 2007). OU5 encompasses 80 miles of the Kalamazoo River from Morrow Dam to Lake Michigan, including a stretch of Portage Creek from Alcott Street to its confluence with the Kalamazoo River. The Statement of Work (SOW) included as Attachment A to the SRI/FS AOC specifies supplemental remedial investigations and feasibility studies to address polychlorinated biphenyls (PCBs) in seven Areas of OU5. The seven Areas in OU5 are shown in Figure 1. #### 1.1 Multi-Area Feasibility Study Documents As described in the SOW, Area-specific feasibility studies (FSs) will be developed to support Area-specific risk management. The various FS activities that will be implemented by the KRSG will include examining potential general response actions and evaluating remedial technologies and alternatives to address impacts to human health and the environment using a risk-management approach consistent with the *Contaminated Sediment Remediation Guidance for Hazardous Waste Sites* (USEPA 2005). The FS development activities will also be performed consistent with the *Guidance for Conducting Remedial Investigations and Feasibility Studies Under CERCLA* (USEPA 1988a) and *CERCLA Compliance with Other Laws Manual, Parts I and II* (USEPA 1988b; USEPA 1989). To guide the FS work and provide for consistency and efficiency across the seven Areas of OU5, the SOW specifies preparation of
several Multi-Area FS Planning Documents as the first step in the development of the FS reports. Per the SOW, these Multi- Area FS Planning Documents are intended to "set forth general approaches and concepts with the intent of streamlining preparation of work plans and minimizing review times for future deliverables" (USEPA 2007). An additional intention is to promote a consistent approach for completion of SRI/FS activities in each Area of the Site, as appropriate. The Area-specific work plans will incorporate the Multi-Area documents by reference, with appropriate Area-specific Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs modifications. Area-specific modifications may incorporate potential new information on expected land use, potential advances in remedial technology, information from new studies, or other information. The four Multi-Area FS Planning Documents developed for the Site are described below. - Preliminary Remedial Technology Screening The first FS Planning Document includes the identification of general response actions and a preliminary list of remedial technologies to address contaminated soil, sediments, and groundwater in each Area. - Preliminary List of Possible Applicable or Relevant and Appropriate Requirements — The second FS Planning Document identifies a preliminary list of possible state and federal applicable or relevant and appropriate requirements (ARARs), including chemical-specific, location-specific, and action-specific ARARs as appropriate. This preliminary list of possible ARARs may apply to the circumstances and array of potential remedies at one or more Areas. - Preliminary Permitting/Equivalency Requirements The third FS Planning Document provides a preliminary analysis of likely permit or permit equivalency requirements. The preliminary analysis focuses on substantive requirements of permits that may be applicable across the Site, and includes a discussion of potential waivers, as appropriate. - Candidate Technologies and Testing Needs This topic is the subject of this technical memorandum. In this document, a series of candidate technologies for a treatability studies program are identified that, per Section 4.1 of the SOW, will cover the "range of technologies required for alternative analysis." This memorandum includes a compilation of literature information on the performance, relative costs, applicability, removal efficiencies, operation and maintenance requirements, and implementability of candidate technologies. These Multi-Area FS Planning Documents were developed based on the understanding that the primary constituent of concern at the Site is polychlorinated biphenyls (PCBs) and the relevant contaminated media are in-stream sediments, bank soils, floodplain soils, and groundwater. The candidate technologies and process options evaluated in these planning documents do not include approaches specific to groundwater. If groundwater is identified as a medium of concern in a specific Area, technologies and process options and the associated testing requirement would be evaluated in that Area-specific FS Report. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs #### 1.2 Document Overview This Multi-Area FS Planning Document, *Evaluation of Candidate Technologies and Testing Needs*, presents an evaluation of testing needs of the technologies and process options that have been retained following the preliminary screening process described in another Multi-Area FS Planning Document—*Preliminary Remedial Technology Screening* (Technology Screening Tech Memo; ARCADIS 2010). This memorandum was developed in parallel with the *Technology Screening Tech Memo*, in which a range of technologies and process options were screened and retained using a preliminary remedial technology screening process. Technologies and process options retained after the screening step were then regarded as the "candidate technologies." For each of these candidate technologies, an evaluation was performed as to its relative value or need for testing for the purpose of an FS. For those candidate technologies receiving a relative "high" or "moderate" value for testing, further testing is generally recommended to be conducted during the development of the Area-specific FS Reports, if applicable to the Area. Specific testing procedures will be evaluated, defined, and presented in the Treatability Study Work Plans (TSWPs) and Sampling Analysis Plans (SAPs), as appropriate, according to the SOW. Section 2 of this memorandum identifies and discusses these retained candidate technologies relative to their effectiveness and implementability. Section 3 identifies any treatability testing that may need to be conducted prior to completing the FS process in a particular Area of OU5. Section 4 provides a list of references cited in this memorandum and presents the sources identified during the literature review. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs #### 2. Preliminary Candidate Technologies This section presents the candidate technologies that are potentially applicable to one or more Areas of the Site. Consistent with the guidelines and principles of the USEPA's Sediment Guidance (USEPA 2005), each of the three major sediment remediation approaches (dredging, capping, and monitored natural recovery [MNR]) is considered as a possible general response action (GRA) and evaluated for the Site (ARCADIS 2010). Associated with these three major sediment remediation approaches, a range of remedial technologies and process options were subjected to a preliminary remedial technology screening process (ARCADIS 2010). The options retained after this step are the "candidate technologies and process options" and are presented in Table 1. The candidate technologies and process options are medium-based response actions that were selected to satisfy an assumed range of potential remedial action objectives (RAOs). The rationale for the development and screening of these candidate technologies and associated process options are presented in the Technology Screening Tech Memo (ARCADIS 2010). Given the size, complexity, and variability of characteristics throughout the Site, there is no one presumptive remedy for the Site or any Area of OU5. As a result, FS activities for the Site will be conducted in an iterative approach to allow reevaluation and modification as Area-specific CSMs and RAOs are refined and additional knowledge of remedial technologies becomes available. As part of this process, a variety of possible combinations of the remedial technologies and process options presented in Table 1 will be assessed during the evaluation and assembly of an appropriate range of potential remedial alternatives for each Area. The most effective remedy for an Area is likely to consist of a combination of technologies/process options. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs #### 3. Testing Needs for Candidate Technologies This section presents a preliminary evaluation designed to assess whether or not a treatability study is necessary for each of the retained candidate technologies or process options (described in Section 2 and shown on Table 1) for the purpose of completing Area-specific FS Reports. As part of this evaluation, a relative "value or need for treatability study" was assigned for each candidate technology or process option, as shown in Table 2. For those receiving a relatively "high" or "moderate" value or need, further testing is generally recommended to be conducted before or during the development of the Area-specific FS process, depending on the scope and content of the FS for each specific Area. In the subsections that follow, the general evaluation of the candidate technologies is summarized (Section 3.1), the general testing objectives and data needs are described (Section 3.2), the available data and information used to assess testing needs is summarized (Section 3.3), and the evaluation of testing needs is described (Section 3.4). A summary of the candidate technology process options recommended for possible further testing is presented in Section 3.5. ### 3.1 General Evaluation of Candidate Technologies A general evaluation of technology characteristics has been conducted based on information gathered through a literature survey as well as professional judgment based on relevant experience from this and other sites. The literature survey was conducted to gather information on the candidate technologies' applicability, performance (or effectiveness), implementability at the Site, PCB removal efficiencies, operation and maintenance requirements, and relative costs. References consulted during the literature survey are provided in Section 4. In addition to the literature survey and experience reported at other relevant sites, the experience and knowledge gained from the prior full-scale actions taken at the Kalamazoo Site over the past decade have provided a base of knowledge regarding removal, handling, and disposal of PCB-containing soils and sediments, and regarding control and monitoring of conditions around and adjacent to removal areas. The direct experience with full-scale implementation of removal actions in other locations (e.g., the former Plainwell Impoundment and the Plainwell No. 2 Dam Area) provides valuable Site-specific testing data for evaluating the feasibility of the similar removal technologies and process options that may be considered for the downstream impoundments. The recently completed TCRA in the former Plainwell Impoundment (ARCADIS BBL 2007) and the TCRA underway in the Plainwell No. 2 Dam Area (ARCADIS 2009b) are also sources of important information on the implementability and effectiveness of bank soil removal and bank stabilization, near-shore and mid-channel sediment removal, and the
Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs selected turbidity and water quality control technologies. Other source control work that has been performed at the former Mill Properties and disposal areas (as summarized in the Generalized CSM [ARCADIS 2009a]) provides additional Site-specific data on the effectiveness and implementability of the removal technologies employed and the associated process options. The remedial activities that have been implemented at the Site have generated a wealth of full-scale data that is typically not available when developing an FS. These data also provide information that is critical to understanding potential implementability, effectiveness, and relative costs as part of the evaluation of technologies or process options during Area-specific FSs. As discussed below, circumstances at an individual Area of the Site may indicate potential benefits of treatability testing to support that FS. Further, any future remedial activities that are implemented at the Site will provide data that may inform the subsequent development of an Area-specific FS. The general characteristics of the identified candidate technologies and associated process options are summarized in Table 1. Note that additional information on the description, effectiveness, and implementability of individual candidate technologies are presented in the *Multi-Area Feasibility Study Technical Memorandum: Preliminary Remedial Technology Screening* (ARCADIS 2010). The criteria of the qualitative general evaluation are described below. - Applicability The applicability of each technology process option was evaluated qualitatively based generally on its feasibility to address the specific type of contaminant (i.e., PCBs), medium of concern (i.e., in-stream sediment or bank/floodplain soils) or the process streams (e.g., process water, dredged material) that would be generated by a candidate technology (e.g., sediment dredging). - Performance or Effectiveness The performance or effectiveness of each technology process option was evaluated qualitatively based on: (a) its general ability, when applied alone, to reduce or interrupt the exposure potential by human and/or ecological receptors to PCBs in sediment or soil (or, in the case of banks or floodplain soils, to prevent or control erosion of riverbank and floodplain soils); and (b) the extent to which it can sustain effectiveness for its intended purpose. - Implementability The implementability evaluation included consideration of both the technical and administrative feasibility of implementing a technology process option as well as the availability of equipment, materials, and personnel to implement the process option. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs The evaluation of implementability also considered Site conditions and characteristics that would potentially limit or challenge the use of the candidate technology and process options. - Operation and Maintenance Requirements The effectiveness of each technology process option was evaluated qualitatively based on: (a) its general ability to reduce the potential for human or ecological exposure to PCBs in sediment or soil (or, for the banks or floodplain soils, to prevent or control erosion of riverbank and floodplain soils); and (b) the extent to which long-term maintenance or monitoring is required to ensure effectiveness. - Relative Costs The relative cost of each technology process option was rated qualitatively based on the overall cost for implementing a particular technology process option relative to other process options within the same technology group. These characteristics are important considerations for screening and evaluating potential technologies or process options. During the development of Area-specific FSs, these and other criteria will be further evaluated for each potential Area-specific remedial alternative that may consist of one or several combined technology process options. As a result, the effectiveness of a technology or process option may increase when paired or combined with other technologies to meet identified RAOs. For those candidate technologies or process options that were retained after the screening process, quantitative data may need to be collected to aid the alternative evaluation through further testing or treatability study. Types of testing and testing data, and the evaluation of the testing needs for the retained technologies or process options are presented below. The need for testing and type of testing data will be evaluated and refined during the development of Area-specific SRI work plans and FS Reports. ### 3.2 Testing Objectives and Data Needs In general, the main objectives of testing in the FS phase are to determine if a candidate technology or process option is appropriate for addressing relevant environmental media, and can meet (or assist in meeting) identified ARARs and/or RAOs. For each candidate technology or process option evaluated in Section 3.4, the data needs for testing are identified as appropriate. This is useful for streamlining the process of obtaining the necessary quantitative information for achieving the testing objective. This document provides a preliminary evaluation of the testing needs for the candidate technologies or process options for the purposes of conducting each Area-specific FS that are Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs potentially applicable to one or more Areas of the Site. When a testing need is identified, the data needs for achieving the testing objective are described. Because the Site is large and conditions vary considerably from one Area to another, a phased and adaptive approach to characterization and alternative evaluation is necessary. For this reason, specific data needs or requirements will be evaluated and refined during the Area-specific characterization and FS processes. In addition, during the Area-specific FS process, the applicability and effectiveness of the candidate technologies and process options will be considered in an iterative manner by assessing the testing data needs and evaluating the data collected from the treatability studies. The remainder of this section describes the key criteria for the evaluation of the candidate technologies, presents the types of testing and data needs, and evaluates the potential benefit for conducting a treatability study for each candidate technology or process option. ### 3.3 Identification of Testing Needs The identification and initial evaluation for testing needs typically relies on literature reviews and an understanding of how various technologies and process options have been applied at this and other sites. RI data are often sufficient to allow generalized conclusions regarding the applicability of various technologies or process options to address impacted Site media. However, the further screening and selection of remedial alternatives may require additional data generated from site-specific treatability studies to allow the evaluation of implementability, performance, sizing, and costs for the facilities being considered. #### 3.3.1 Typical RI/FS Process Treatability testing is typically considered at various stages of the RI/FS process: - Technology Prescreening and Treatability Study Scoping Technology prescreening and treatability study scoping may include searching technology literature and treatability databases, consulting with technology experts, determining data needs, identifying potential treatability study sources or contractors, and identifying preliminary data quality objectives (DQOs). These activities may precede or be conducted concurrently with the technology and process options screening. - Remedy Selection Testing Remedy selection treatability studies are designed to verify whether various process options can meet the required cleanup criteria and at what cost. The purpose of this testing is to generate the critical performance and cost data necessary for remedy evaluation in the detailed analysis of alternatives during the FS. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs While process operating parameters are investigated during the remedy selection testing, investigation of equipment-specific parameters is generally deferred until remedial design/remedial action (RD/RA) testing (described below). 3. RD/RA Testing – RD/RA treatability studies are performed to generate the detailed design, cost and performance data necessary to design, optimize and implement the selected remedy. These studies are performed to select appropriate processes and vendors, design and implement an effective remedial alternative, and support the detailed design specifications and design of treatment trains (USEPA 1992). Treatability studies may be performed as "generic" studies for widely-available processes and chemicals or "vendor" studies for specialized treatment systems or the application of proprietary chemical reagents. "Generic" processes may be implemented by competitive procurement. "Vendor" studies may generate high-quality quantitative data and establish optimal performance or promote the use of innovative technologies. Most of the described testing types in this document would be considered "generic," as they address the effectiveness of non-proprietary candidate technologies or process options using Site-specific media (e.g., sediment). "Vendor-specific" testing may be considered for certain process options (e.g., use of proprietary solidification reagents applied to floodplain soils). For the purpose of this document, the need for a treatability study for a candidate technology or process option is evaluated to answer this question: Will further testing improve the ability to determine the implementability and/or effectiveness of this
candidate technology as a potential remedy or a component of a remedy for an Area of the Site? For example, is sufficient information already available to determine that sediment capping would be a viable candidate technology in one or more Areas, or is further testing needed to make that determination? Conversely, treatability testing is not considered necessary for those remedial technologies that are widely used and proven (e.g., treatment of process water) based on the literature review and experience at this and other sites. #### 3.3.2 Data Types The screening and preliminary evaluation of technologies and process options rely on the data collected as part of the various investigations and remedial design work previously conducted at the Site. Existing data that will be considered during the FS process are briefly described below. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs #### 3.3.2.1 Characterization Data Site data presented in the USEPA-approved *Generalized CSM* (ARCADIS 2009a) document PCB levels in water, sediment, soil, and biota samples collected throughout various identified reaches, matrices, and depth intervals. Ranges, averages, and spatial distributions of PCB concentrations are presented as are statistics for several physical and chemical characteristics (total organic carbon [TOC], percent solids, grain size distributions, and bulk density). The nature and extent of PCBs in sediments are summarized for vertical and areal distributions in various reaches. These characterization data are useful in screening the applicability of various technologies and process options. However, the range of soil and sediment characteristics and volumes to be treated will not be known until specific cleanup goals are determined. In addition, the ability of various treatment technologies to achieve alternative cleanup goals can only be estimated at this time based on the existing data. ### 3.3.2.2 Area-Specific Feasibility Study and Remedial Design Data The final selection and design of Area-specific alternatives often requires the collection of site-specific data to allow development of performance and sizing criteria as well as costs for the processes being considered. These data are to be generated from site-specific testing or studies and will be evaluated during Area-specific FS and RD phases. The materials collected for Area-specific FS and RD testing should be obtained from, or represent, the specific locations that will be addressed by the selected remedial actions. Sample collection should consider the range of material properties that will be encountered during the RA. For instance, the composition of dredged or excavated materials to be applied in treatability tests should also simulate the dilution or mixing that may take place using specific dredging or removal technologies. Simulated mixtures of site water and sediments should be freshly prepared to best represent the expected elapsed time between excavation and treatment. #### 3.3.2.3 Treatability Study Data The candidate technologies and process options retained after the screening process are potentially feasible and could prove to be effective based on application at other sites, but their implementability and effectiveness for a particular Area at the Site may be uncertain or warrant further testing. Treatability studies for the purpose of completing Area-specific FSs would allow Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs further assessment of their applicability with a greater degree of certainty. The benefit from this type of treatability testing is the focus of the remainder of this document. As described in Section 3.3.1, treatability studies are designed so that the project team can collect data that would provide a greater degree of certainty in evaluating the effectiveness and implementability of candidate technologies based on the specific media and conditions present in a particular Area. Specific data needs for an Area will be identified during the development of that Area-specific FS Report. #### 3.4 Evaluation of Potential Benefit of Conducting a Treatability Study The following subsections provide a brief description of the considered candidate technologies and process options. Table 2 presents a summary of the identified potentially beneficial treatability studies for the screened candidate technologies. For each candidate technology and process option, the relative value of or need for a treatability study for the purpose of FS has been assigned as low, moderate, or high. For those technology and process options where the relative value of or need for treatability studies is high or moderate (as shown in Table 2), the basis and objectives for testing are presented. Because the RAOs and cleanup goals for each Area of the Site will be developed in the future, the testing needs and type of data to be collected will be evaluated, defined, and presented in the Area-specific Treatability Study Work Plans (TSWPs) and Sampling Analysis Plans (SAPs), as appropriate, according to the SOW (USEPA 2007). The TSWP and SAP components typically include, but are not limited to, testing objectives, experimental procedures, testing conditions, performance measurements, analytical methods, health and safety, residual waste management and the study schedule. At this stage in FS planning, the need for a treatability study for a particular technology option is determined primarily in consideration of known Site conditions, implementability of the technology to address the media of concern, reliability and maturity of the technology, overall application success or effectiveness of the technology at similar sites (e.g., contaminant type, medium characteristics, hydraulic characteristics). For example, technologies such as engineering/institutional controls involve physical restrictions to access by conventional means (e.g., a perimeter fence or signage) or require the implementation of administrative tools to restrict land use or biota consumption; as such, treatability studies for this technology would not be necessary. In other cases such as treatment of processed water, a treatability study may not be necessary because the water treatment technology has been widely used and has proven to be reliable. If a treatability study for a particular candidate technology or process option is not identified as providing a benefit as the result of this preliminary evaluation, this does not preclude the need Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs for data collection related to this technology prior to its implementation during the RD phase. In the example of a water treatment system, testing data will be necessary to size the treatment system capacity and verify the technology's ability to achieve the performance goals or meet discharge requirements prior to the actual operation and discharge of treated water. #### 3.4.1 No Action The National Contingency Plan requires that a no action alternative be considered at every site (40 CFR 300.430(e)(6)). The no action response action takes into account ongoing natural attenuation in sediments and soils but would not include any long-term monitoring or controls. It is appropriate in areas of a site that already meet cleanup goals, and thus can be a component of the selected remedy. Treatability studies would not be performed for no action areas. ### 3.4.2 Engineering/Institutional Controls Engineering/institutional controls may include, but are not limited to, physical access restrictions (such as fences and signs), activity and use restrictions (including deed restrictions), and information devices (such as biota consumption advisories). Treatability studies would not be performed for engineering/institutional controls. #### 3.4.3 Monitored Natural Recovery Monitored natural recovery (MNR) is a response action that actively evaluates ongoing natural processes that contain, destroy or convert contaminants to less toxic forms, reduce contaminants bioavailability and mobility, and reduce contaminant exposure level through burial or mixing-in-place with cleaner material or other transport means in sediment. USEPA recommends evaluation of MNR as a possible remedial technology for all major sediment sites to reduce risk to human and/or ecological receptors (USEPA 2005). Treatability studies to examine, monitor, and simulate various natural recovery processes could be performed as part of the evaluation of MNR. Because MNR may rely on a wide range of naturally occurring processes to achieve risk reduction, the effectiveness of MNR as a potential remedy or a component of a remedy is typically evaluated based on multiple lines of evidence, potentially including: - Trends of contaminant levels in higher trophic level biota (e.g., piscivorous fish) - Trends of water column contaminant concentrations Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs - Depositional histories reflected in sediment cores - Trends in surface sediment contaminant concentration, sediment toxicity, or contaminant mass within the sediment (USEPA 2005) In addition, the sedimentation dynamics as monitored through repeat bottom elevation surveys, sedimentation markers, sediment traps, or other methods can play a key role in understanding how sedimentation processes affect sediment stability and natural recovery. The evaluation of MNR in the context of a Treatability Study could seek to monitor appropriate indicators to assess the general effectiveness of natural processes over time and to compile a data record of utility to the evaluation of MNR in specific Areas of the Site in advance of specific FS activities for those Areas. For example, collecting data on PCB congener patterns and other relevant field parameters in Lake Allegan sediment over time may allow an
assessment of the degree and contribution of the naturally occurring PCB dechlorination or biodegradation to the overall reduction of exposure risk. Previous studies (Envirogen, Inc. 1994; BBL 2000a and 2000b) have discussed the potential for dechlorination mechanisms in Kalamazoo River sediments. Implementation of appropriate monitoring designed specifically to evaluate MNR where appropriate, will allow stronger conclusions relative to implementability, effectiveness, and other relevant CERCLA criteria. The mechanisms, rates, and data sets for MNR evaluation will vary considerably by Area based on the fate of dams and differences between free-flowing and impounded sections of the river. In some cases, such as areas where dams have been removed, MNR evaluations may be much different than in Areas where dams are being maintained in place. Prior long-term monitoring activities at the Site will continue and provide a key basis for Area-specific MNR evaluations, as well as Site-wide evaluations. An assessment of data needs with respect to the viability of MNR may be addressed in the development of Area-specific SRI work plans and/or presented in Area-specific FS Reports. Modeling studies may be needed to describe the fate and transport of PCBs within the river system and to evaluate the long-term effectiveness of MNR. Natural recovery process may be accelerated or enhanced by engineered means, for example by the addition of a thin layer of clean sediment or sand in a process sometimes referred as "thin-layer placement" (USEPA 2005) or by placing structures in the river to enhance sedimentation. Enhanced MNR via **thin-layer placement** involves placing a thin layer of clean material over contaminated sediment to accelerate natural recovery. Bioturbation may serve to integrate this Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs clean layer with existing sediments, thereby reducing PCB exposure concentrations in the surface sediment. Thin-layer placement is different from isolation capping because it is implemented to support and accelerate an ongoing natural recovery process rather than being specifically designed to provide long-term isolation by itself (USEPA 2005). While the thickness of an isolation cap can range up to several feet, and the cap components are specified based on the chemical and physical characteristics of the contaminated sediment, thin-layer placement can consist of as little as a few inches of clean material. Because thin-layer placement typically creates fewer short-term environmental impacts than isolation capping, the benthic population – which is inevitably disturbed during the clean layer placement – can reestablish itself faster than it would with engineered capping or removal remedies. A treatability study may be useful when considering thin-layer placement to enhance MNR for contaminated sediment. Treatability study considerations for thin-layer placement option are similar to those used to assess the applicability and effectiveness of MNR and may include studies to assess concentration trends, depositional characteristics, bathymetric change, bioturbation potential of native benthos, and long-term sediment stability. Natural recovery in aquatic environments can also be accelerated by increasing the sediment deposition rates in selected areas; this is often referred to as **enhanced sedimentation**. Enhancing sedimentation in a river can be accomplished by placing natural or artificial structures to disrupt the river's flow in such a way that sediment will settle out of the water column in selected areas. The increased sediment deposition rates in these selected areas serve to isolate underlying, contaminated materials from the water column. Enhanced sedimentation can be less disturbing to the localized environment and benthic communities than thin-layer placement because the sedimentation occurs over a longer timeframe. #### 3.4.4 Removal Removal involves the physical dredging (mechanically or hydraulically) or excavation of PCB-containing sediments, bank soils or floodplain soils. It is important to understand that removal is an integration of dredging or excavation with transport, treatment, and disposal. Several removal methods are discussed below. Mechanical dredging in the wet involves removing PCB-containing sediment using conventional equipment (e.g., clamshell bucket, environmental bucket) through the water column. Barge-mounted equipment is typically used, and engineering controls (e.g., silt curtains and/or water level controls) may be used to minimize the migration of sediments beyond the targeted work area. Mechanically dredged materials are typically transferred to a truck or container on a barge and transported to a land-based processing facility. Alternatively, Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs mechanical removal can be performed using earth-moving equipment working from land if access is available. **Excavation in the dry** involves removing PCB-containing sediment using conventional excavation equipment (e.g., an excavator) after dewatering the removal area (e.g., via pump bypass, rechannelization, or cofferdam installation). Excavation in the dry can be performed by staging earthmoving equipment along the bank of the river and/or placing such equipment in the dewatered area of the river. Excavated materials may be placed in trucks or other transport units (for subsequent transfer to a processing facility) or transferred directly to a processing area if it is nearby. Hydraulic dredging uses a hydraulic pump or compressed air to create a vacuum at the dredgehead to remove sediments. Some types of hydraulic dredges include the horizontal auger, cutterhead dredge, and the PNEUMA pump. The removed sediments are then transported to lagoon or basin in a liquid slurry via pipeline for dewatering and further treatment (i.e., stabilization, solidification) in preparation for disposal. The dredging equipment is most often barge-mounted. Implementation of hydraulic dredging requires sufficient water depth to support the movement and operation of the dredge and appurtenances in the river. The hydraulic process typically introduces a large amount of water to the removed sediments, with typically a five percent solids content expected for most environmental dredging projects (USEPA 2005). Because a large amount of water is generated, consideration of the applicability of this approach must include an assessment of whether sufficient space is available near the dredge area to stage sediment dewatering and processing equipment. The effectiveness and efficiency of hydraulic dredges are greatly impacted by the presence of debris in the sediment. Engineering controls for minimizing suspended sediment transport during dredging would be required. Removal with or without Replacement. Removal technologies have been used at a number of contaminated sediment sites, but there are limitations associated with removal (NRC 2007), and post-removal residual contaminant levels may require additional management in some cases. Capping or placement of cover materials over dredged or excavated areas to cover residual concentrations of contaminants has been used for some environmental dredging projects (NRC 2007). Residual cover layers may also be placed in conjunction with placing backfill in the dredged or excavated area to restore pre-removal bottom elevations where necessary. For the purpose of determining whether a particular removal technology alone is feasible or not, a treatability study would generally not be necessary due to the state of knowledge concerning dredging technologies; however, the effectiveness of dredging in meeting remedial goals can be highly variable depending on site characteristics. Other studies may be conducted during the FS to aid the assessment of the impact or potential risk Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs generated by a removal technology during its implementation. For example, the short-term resuspension of contaminated sediment due to dredging can be studied to evaluate the bioavailability of contaminants via the water column using the Dredging Elutriate Test (DRET). These results will allow conclusions to be reached regarding the protection of human health and the environment and other relevant CERCLA criteria. Descriptions of the elutriation tests can be found in the Upland Testing Manual (United States Army Corps of Engineers [USACE] 2003). In 2005, a modified DRET test method was developed by Rice University and used to evaluate the bioavailability of metal contaminants at the Trepangier Bayou and Anacostia River sites (Shipley et al. 2005). This study concluded that the modified DRET test in comparison with the standard DRET test provides better prediction of metal bioavailability during resuspension. For the same reason, as science and technologies continue to be developed and improved and knowledge and experience are gained, testing needs will be reevaluated in an adaptive manner during the development of Area-specific FSs. #### 3.4.5 In situ Containment In situ containment involves the active placement of clean cover materials over river sediments or exposed soils. In situ containment through capping is increasingly used as a remedy component at sediment sites. The primary functions of this technology include physical isolation, stabilization, and chemical isolation of contaminated sediments sufficient to reduce exposures to contaminated sediments and/or pore water by potential human and ecological receptors. In situ capping technology options considered include in situ capping (ISC), clean soil cover (for bank or floodplain soils), and engineered barriers for sediments and soils. PCBs in the bank and floodplain soils can also be contained with capping and/or barrier walls. Caps for sediment or
soils can be a clean sediment, sand, or soil layer or a multi-layer engineered barrier. Treatability studies are generally not necessary for the purpose of determining whether or not capping is a feasible technology. Capping is a proven technology that is widely-used at various sediment sites (http://www.sediments.org/capping-chart.html). For example, Horne Engineering Services, LLC (Horne) constructed a series of reactive caps (AquaBlok™, coke breeze, and apatite) in the Anacostia River in 2004 to demonstrate and evaluate subaqueous active capping technologies. Post-cap monitoring implemented at this site verifies the integrity and performance of the caps and recolonization of benthic organisms (Horne 2007). However, pilot-scale studies may be conducted during the FS to assess innovative capping materials or site-specific conditions. These results will allow conclusions to be drawn regarding implementability and other relevant CERCLA criteria. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs #### 3.4.6 Restoration-Based Remediation In situ restoration-based remediation may achieve risk-reduction goals in floodplain soils by reducing the bioavailability of PCBs in conjunction with improving fertility and habitat quality through the application of soil cover, and addition of various soil amendments and/or PCB-binding natural organic materials. Restoration-based remediation measures may also include phyto-remediation—a range of processes mediated by vegetation planted in the zone targeted for action—an approach that could have the added benefit of promoting habitat development. Soil improvements and fertility enhancements may be implemented by placing/tilling clean soils into surface floodplain soils or adding fertilizing agents or other suitable materials. Treatability studies may be necessary to assess the soils that will be used for restoration-based remediation, to evaluate the effectiveness of different amendments, or to assess site-specific conditions or plant species for phyto-remediation. These results will allow conclusions to be drawn regarding implementability and other relevant CERCLA criteria. Types of *in situ* restoration-based remediation technologies are being implemented and studied full-scale as part of the two TCRA projects near Plainwell. The data obtained during the implementation of these actions provides full-scale study data that are potentially relevant to other Areas of the Site. Other types of restoration-based remediation may be envisioned for certain Areas of the Site, including exposed sediments of the former impoundments, if appropriate. In Table 2, the Relative Value or Need for Treatability Study for the *in situ* restoration-based technologies is rated "moderate" rather than "high" to account for the fact that data needs are reduced by the full-scale TCRA projects. In addition, the effectiveness of various approaches may need to be determined through application and monitoring rather than through pre-FS studies, given the time frames involved to evaluate effectiveness. #### 3.4.7 Erosion Control Bank stabilization is a common practice used in aquatic environments to prevent or control erosion. It typically involves the construction of structures that stop wave energy from reaching the natural riverbank or structures that absorb and reflect the wave energy. Riprap, armor stone, revetment mats, retaining walls, gabions, and vegetation covers are considered as candidate bank stabilization options. Because the technologies used for bank stabilization are commonly used in navigational and environmental fields, treatability studies are not needed to evaluate these options. Restoration-based measures may be applied to control soil erosion. Soil caps or covers may be applied to riverbanks or floodplains to control PCB sources (e.g., exposed sediment in former impoundments) by isolating or reducing the mobility of PCBs in the bank and floodplain Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs soils. Soil amendments may be applied or mixed into these soil caps or covers to improve the fertility of the soil cover and to promote the growth of desirable vegetation and habitat; vegetation on the soil cap or cover will further aid in controlling erosion. Treatability studies may be necessary to assess soils used for caps or covers, to evaluate the effectiveness of different amendments, or to assess site-specific conditions. These results will allow conclusions to be drawn regarding implementability and other relevant CERCLA criteria. #### 3.4.8 Sediment/Solids Dewatering Solids dewatering is used to remove excess water from dredged sediments or saturated soils to facilitate their handling and treatment/disposal in conjunction with sediment and soil removal technologies. Dewatering is typically performed using some combination of mechanical and/or gravity-assisted techniques. Treatability studies are not typically needed during the FS. Sizing and confirmatory testing may be conducted during remedial design for a particular process. Descriptions of the candidate dewatering options are presented below. #### 3.4.8.1 Mechanical Dewatering Processes **Belt filter press** operation involves feeding gravity-dewatered materials between two continuous belts, one above the other. Pressure is applied to the belts to dewater the solids, yielding an aqueous filtrate. The dewatered solids are continuously removed from the belt by a scraper. Effluent from the process may require treatment prior to discharge to surface water. Following treatment, solids would be subject to a disposal option. Plate and frame filter press operation consists of a series of plates and frames held together using a hydraulic ram. Dredged material (which can be chemically conditioned to enhance filterability) is pumped into the space between the plates within the frames. Water is forced through filter media on the plates and out the plate outlets, which yields a dilute aqueous filtrate. The dewatered solids are then removed by separating the plates and frames. An optional membrane filled with compressed air can be used to effect further dewatering. Effluent from the process may require treatment prior to discharge to surface water. Following treatment, solids would be subject to a disposal option. ### 3.4.8.2 Gravity Settling Processes Various methods are available that employ gravity dewatering techniques to increase the solids content of wet sediments and soils. These methods include stockpiling, use of a thickener, placement of material in a settling basin, and use of geotubes. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs A **stockpile approach** involves placing the removed sediment and soil in an onsite stockpile, where free liquids would be allowed to gravity drain. The liquids would be collected within a sump for proper treatment/disposal. The stockpile area would be lined and bermed to contain solids and liquids. Materials placed within the stockpile would remain until the moisture content was sufficiently low to allow for further processing/treatment or for transport and disposal. A **thickener approach** involves dewatering the removed sediment and soils by allowing solids to settle by gravity within a circular tank, where the sediment consolidates at the bottom. Pretreatment with chemical additions, such as flocculants, may be used to enhance the settling of the slurry and to expedite the thickening process. Water from the top of the circular tank can be removed and treated, if necessary, prior to discharge to surface water. The settled solids would most likely require additional treatment to be sufficiently dewatered to allow offsite transportation. With a **settling basin**, wet sediment or soil would be placed in a basin where the solids would be allowed to settle, drain, and consolidate in the bottom of the basin. Pretreatment with chemical additions such as flocculants may be used to enhance the settling of the slurry and to expedite the consolidation process. Basins may consist of prefabricated tanks or structures constructed at the work site using portable equipment, creating a temporary, lined structure capable of containing a shallow liquid/solids pool. Clarified water would be either treated or discharged directly to surface water. Settled solids would likely require further treatment to reduce moisture content; this further treatment would most likely involve an additional technology/process option. A **geotube option** would involve pumping the sediment slurry into fabric tubes, which would help to consolidate the slurry as liquids are forced out through the fabric matrix. Upon being forced out of the geotube, liquids would be collected for proper treatment/disposal, followed by discharge to surface water. Consolidated solids would be removed from the geotube for subsequent management. ### 3.4.9 Stormwater Management Stormwater management involves physically managing stormwater via collection with treatment or diversions. Treatability studies beyond the data collected during the testing of process water management options (described below) are not typically used to evaluate these options. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs #### 3.4.10 Process Water Management Process water removed during dewatering or other processing operations will most likely need to be treated to meet discharge criteria. Processes may include chemical flocculation and settling, followed by multimedia filtration and activated carbon adsorption. In rare situations, ultrafiltration may be needed for final polishing. These processes have a considerable history of use in controlling PCB discharges. Treatability tests are not needed for feasibility studies, but sizing and confirmatory testing may be performed during remedial design. #### 3.4.11 Ex situ
Treatment Removed sediments or soils may be further treated by physical, chemical, or thermal methods to isolate or destroy chemical constituents. The identified candidate process options for *ex situ* treatment are presented below. Ex situ stabilization/solidification involves mixing the removed materials ex situ with cement, fly ash, kiln dust, or some other stabilization agent. This process option may be used for dewatering only (e.g., to facilitate the vehicular transport of materials), to reduce the leachability (i.e., mobility) of the chemical constituents, or to modify the material's structural properties (compressive strength) to make it more compatible with disposal or beneficial reuse. This process option may be combined with a disposal option that requires a stabilized material with a low moisture content. Depending on the stabilizing agent, mixing can occur within a lined work area, in a container (such as a mix box), or in dedicated processing equipment that agitates or rotates the sediment/soil and treatment material. Particle separation refers to a process that physically separates finer-grained PCB-containing particles from coarser-grained particles through particle size separation techniques. The most commonly used technique for particle size separation is soil washing. During soil washing, sediment and soil would be passed through screens/sieves, mixing blades, and water sprays. Hydrocyclones and/or gravity separation could also be used. This process would wash silt and clay from the larger-grained soil, separating these materials. The wash water would be collected and treated in an onsite treatment system for reuse in the scrubbing process. The fine particles, which typically contain proportionally higher PCB concentrations, are retained for further treatment or disposal. The coarse fraction may possibly be reused (e.g., as backfill) following confirmation that applicable standards are achieved. The coarse fraction may also be rewashed in an effort to allow reuse. Overall, soil washing could provide a mechanism for reducing the quantity of PCB-impacted sediment and/or soil requiring disposal. It could also potentially reduce the cost for disposal by segregating the material into fractions with PCB Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs concentrations ≥ 50 milligrams per kilogram (mg/kg) and < 50 mg/kg, which may allow approval for the latter to be disposed of at a conventional solid waste disposal facility. Further, for sediments with variable grain size, separating out the sands/gravels from the finergrained materials can also be used as a dewatering pretreatment step to help save time and cost if a plate and frame or belt press is being used to dewater the sediments. **Chemical extraction** refers to a process that involves the mixing of an extraction fluid/solvent with the removed sediment and soil to remove or desorb PCBs from the solid media into the extracting fluid. Extraction fluids used in this process may consist of common chemicals or proprietary products. Extraction fluids that have been used for PCB treatment include acetone, kerosene, liquefied carbon dioxide, propane and other hydrocarbons, and methanol. Thermal desorption physically separates the PCBs from the sediment/soil by adding heat to the material to volatilize the PCBs, which are subsequently condensed/collected as a liquid, captured on activated carbon, and/or destroyed in an afterburner. Heating is typically accomplished by indirectly fired rotary kilns, a series of externally heated distillation chambers, heated screw conveyors, or fluidized beds (USEPA 1991). The boiling points for PCBs generally range from 644 to 707 degrees Fahrenheit (°F); therefore, the thermal desorption treatment needs to reach temperatures higher than this range in order to effectively volatilize PCBs. Removed liquid PCBs would require treatment/disposal. Soils/sediments treated with temperatures higher than 600°F usually do not contain any free organic material, which makes them suitable for backfill. However, these treated solids may not be able to support microbial life, which may limit potential application. Over the past decade, these *ex situ* solids treatment technologies (e.g., BioGenesisSM Sediment Washing Technology) have been tested and applied at remediation sites (Stern 2006; USEPA 1999; USEPA 2006; Wilk 2003; Wilk 2005). Because these technologies are generally well understood, treatability studies are not needed to assess the feasibility of the technologies. Testing is typically performed during the design phase to collect data for equipment selection and sizing. ### 3.4.12 Waste Transport Transport processes are used to deliver dredged or excavated sediments to processing or staging areas (by truck, rail, barge or pipeline) and for delivering treated or untreated sediments to final disposal facilities (by truck, rail, barge or pipeline). Treatability tests are not needed for feasibility studies, but testing may be performed during remedial design to confirm that the transported materials will be stable and will not separate during transport. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs #### 3.4.13 Waste Disposal Removed sediments or soils may be deposited near the Site using in-water or on-land confined disposal facilities (CDFs) or in offsite permitted disposal facilities. Characterization testing of residuals from other process simulations may be required to confirm that the disposed residuals can meet physical or chemical restrictions to be compatible with the final disposal requirements. **In-water CDFs** would be constructed to accommodate removed sediment and soil so as to permanently isolate PCB-containing material from the aquatic environment. This facility (or facilities) would be constructed within the river basin at a location (or locations) selected to receive materials from as wide a segment of the river as needed, while transporting the material over as short a distance as practical. **On-land or in-land CDFs**, which are assumed to be constructed in close proximity to the river, are designed to allow removed solids to gravitationally separate, settle, and consolidate. CDFs may be required to operate over an extended length of time depending on the period required for sediment removal. After operation, the CDFs would likely be capped, graded, and seeded. CDFs typically include liners, barrier layers, and leachate collection and detection systems. CDFs have been used at other sites with PCB-impacted sediment and floodplain soils. CDFs have been widely used for disposing of sediments dredged from navigation channels. The Great Lakes Dredging Team (GLDT) reported that the USACE has constructed 43 CDFs around the Great Lakes, 16 of which were constructed on land and 27 as in-water facilities sometimes at shore-adjacent locations (GLDT 2008). GLDT also indicated that environmental studies conducted at selected CDFs around the Great Lakes indicated that CDFs are highly efficient at retaining the sediment solids and attached contaminants. Treatability studies are not needed to assess the feasibility of these technologies. Testing could be done during the design phase to establish performance and sizing criteria (*Upland Testing Manual* [USACE 2003] and *Inland Testing Manual* [USEPA/USACE 1998]). Offsite permitted landfills may be used to dispose PCB-containing sediments and soils. Testing data or waste characterization will be required to determine the type of landfill (e.g., TSCA, Resource Conservation and Recovery Act [RCRA], solid waste) for the disposal of PCB-containing wastes generated during the remedial actions. Treatability studies will not be conducted for offsite permitted landfills. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs # 3.5 Summary of Candidate Technology Process Options for Possible Further Testing As described in Section 3.4, the relative "value or need for treatability study" for the retained candidate technologies is identified in the last column of Table 2. For those where the relative value or need is "high" or "moderate," further testing is generally recommended to be conducted during the development of an Area-specific FS if appropriate, and as determined at the time the scope and content of the FS for each Area is planned. Specific testing procedures will be evaluated, defined, and presented in the TSWPs and SAPs, as appropriate, according to the SOW (USEPA 2007). The following candidate technology process options, if considered as possible elements of proposed remedial alternatives for one or more Areas, should be considered for treatability studies: - MNR for sediments to evaluate the fate and transport of PCBs in Area-specific settings. - Enhanced MNR with thin-layer cap placement or with enhanced sedimentation to assess the applicability and effectiveness of the enhancement in addition to the fate and transport parameters. - Removal (mechanical and hydraulic dredging) of sediments to evaluate bioavailability of PCBs re-introduced to the water column during removal. - Restoration-based remediation for floodplain soils in the former impoundments to evaluate the effectiveness of the potential use of soil amendments or certain plant species. The relative utility of treatability studies for these different technologies will depend on specific circumstances including timing of activities in each Area. If other technologies/process options for managing sediments and soils become increasingly viable based on advances in science and technologies, or are identified during the development of Area-specific FSs, they may be incorporated into the remedial alternatives presented and evaluated for their testing needs in the Area-specific FS Reports. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs #### 4.
References ARCADIS. 2010. Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site. Multi-Area Feasibility Study Technical Memorandum: Preliminary Remedial Technology Screening. March 2010. ARCADIS. 2009a. Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site. Generalized Conceptual Site Model for the Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site. May 2009. ARCADIS 2009b. Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site. Plainwell No. 2 Dam Area Time-Critical Removal Action Final Design Report. July 2009. ARCADIS BBL. 2007. Former Plainwell Impoundment Time-Critical Removal Action Design Report. Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site. Syracuse, NY, February, 2007. BBL. 2000a. Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site. Remedial Investigation Report – Phase I. October 2000. BBL. 2000b. Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site. Feasibility Study Report – Phase I. October 2000. Envirogen, Inc. 1994. Evaluation of Bioremediation Treatment of River and Pond Samples for PCB Reduction at a Site in Kalamazoo, Michigan (Lawrenceville, NJ: December 29, 1994). Great Lakes Dredging Team (GLDT). 2008. Confined Disposal Facilities Fact Sheet. Retrieved February 2008 from http://www.glc.org/dredging/outreach/cdffs.html. Horne Engineering Services, LLC (Horne). 2007. Final Month 30 Monitoring Report. Comparative Validation of Innovative "Active Capping" Technologies. Anacostia River, Washington, DC. Prepared for the Hazardous Substance Research Center, South and Southwest, Louisiana State University, Baton Rouge, LA. September 2007. National Research Council. 2007. Committee on Sediment Dredging at Superfund Megasites, Sediment Dredging at Superfund Megasites: Assessing the Effectiveness. National Academy Press, Washington, D.C. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs Shipley, Heather J., Amy T. Kan and Mason B. Tomson. 2005. Metal Release during Sediment Dredging. Presented at EPA-TSP Meeting. San Antonio, TX. October 26, 2005. Stern, E.A. 2006. NY/NJ Harbor Sediment Decontamination Program. Presented at Healthy Communities, Clean River Workshop, Portland, OR. June 3, 2006 USACE. 2003. Evaluation of Dredged Material Proposed for Disposal at Island, Nearshore, or Upland Confined Disposal Facilities – Testing Manual (Upland Testing Manual). ERDC/EL TR-03-1. U.S. Army Engineer Research and Development Center, Vicksburg, MS. USEPA. 1988a. Guidance for Conducting Remedial Investigations and Feasibility Studies Under CERCLA Interim Final. Office of Emergency and Remedial Response. (OSWER Directive 9355.3-01). USEPA. 1988b. CERCLA compliance with Other Laws Manual. Part I. Interim Final. Office of Emergency and Remedial Response. (OSWER Directive 9234.1-01). USEPA. 1989. CERCLA Compliance with Other Laws Manual. Part II. Interim Final. Office of Emergency and Remedial Response. (OSWER Directive 9234.1-02). USEPA. 1991. Engineering Bulletin: Thermal Desorption Treatment. EPA/540/2-91/008. Superfund. May 1991. USEPA. 1992. Guidance for Conducting Treatability Studies under CERCLA. EPA/540/R-92/071a. October 1992. USEPA. 1999. BioGenesisSM Sediment Washing Technology Full-Scale, 40 cy/hr, Sediment Decontamination Facility for the NY/NJ Harbor Region; Final Report on the Pilot Demonstration Project. December 1999. USEPA. 2005. Contaminated Sediment Remediation Guidance for Hazardous Waste Sites. OSWER 9355.0-85. EPA-540-R-05-012. USEPA Office of Solid Waste and Emergency Response. December 2005. USEPA. 2006. Environmental Assessment of the Full-Scale Demonstration of BioGenesisSM Sediment Washing Technology to Decontaminate Dredged Material from the New York/New Jersey Harbor, with Beneficial Use as a Manufactured Soil Product. Keasbey, New Jersey. April 17, 2006. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs USEPA. 2007. Administrative Settlement Agreement and Order on Consent for Remedial Investigation/Feasibility Study, CERCLA Docket No. V-W-07-C-864. United States Environmental Protection Agency Region 5. Effective February 21, 2007. USEPA/USACE. 1998. Evaluation of Dredged Material Proposed For Discharged in Waters of the U.S. - Testing Manual (Inland Testing Manual). EPA-823-B-98-004. Washington, DC. Wilk, C.M. 2003. Augusta Manufactured Gas Plant Cleanup Using Cement-based Solidification/Stabilization. PCA Project Information Sheet prepared for Waste Treatment Cement-Based Solidification/Stabilization. Portland Cement Association, Skokie, IL. Wilk, C.M. 2005. In-Situ Solidification/Stabilization of a Former Wood Treatment Site. PCA Project Information Sheet prepared for Waste Treatment Cement-Based Solidification/Stabilization. Portland Cement Association, Skokie, IL. #### Additional References Identified during the Literature Review Alcoa. 2006. Draft – Remedial Options Pilot Study Documentation Report, Grasse River Study Area, Massena, NY. May 2006. Averett, D.E., B.D. Perry, E.J. Torre and J.A. Miller. 1990. Review of Removal, Containment, and Treatment Technologies for Remediation of Contaminated Sediments in the Great Lakes. Miscellaneous Paper EL-90-25. U.S. Army Corps of Engineers Waterways Experiment Station. Prepared for U.S. Environmental Protection Agency, Great Lakes National Program Office, Chicago, IL. Bailey, S.E. and M.R. Palermo. 2005. Equipment and placement techniques for subaqueous capping. DOER Technical Notes Collection (ERDC TN-DOER-R9). U.S. Army Engineer Research and Development Center, Vicksburg, MS. Retrieved from http://el.erdc.usace.army.mil/dots/doer. Bedard, D.L., and R.J. May. 1996. Characterization of the Polychlorinated Biphenyls in Sediments of Woods Pond: Evidence for Micorbial Dechlorination of Aroclors 1260 In-situ. Environ. Sci. Technol. 30:237-245. Brown, J.F., Jr., R.E. Wagner, H. Feng, D.L. Bedard, M.J. Brennan, J.C. Carnaham and R.J. May. 1987. Environmental Dechlorination of PCBs. Environ. Toxicol. Chem. 6:579-593. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs Clarke, D.G., M.R. Palermo, and T.C. Sturgis. 2001. Subaqueous cap design: Selection of bioturbation profiles, depths, and rates. DOER Technical Notes Collection. ERDC TN-DOER-C21. U.S. Army Engineer Research and Development Center, Vicksburg, MS. Retrieved from http://www.wes.army.mil/el/dots/doer. Committee on Contaminated Marine Sediments. 1997. Contaminated Sediments in Ports and Waterways: Cleanup Strategies and Technologies. Crumbling, D., C. Groenjes, B. Lesnik, K. Lynch, J. Shockley, J. Van Ee, R. Howe, L. Keith and J. McKenna. 2001. Managing uncertainty in environmental decisions. Environ. Sci. Technol. 35: 404A–409A . Retrieved from http://www.clu-in.org/triad. DiGiano, F.A., C. T. Miller and J. Yoon. 1995. Dredging Elutriate Test (DRET) Development. Contract Report D-95-1, U.S. Army Waterways Experiment Station, Vicksburg, MS. Contaminated Sediments, September 3, 2003, Venice, Italy. Battelle Press, Columbus, Ohio. Working draft paper retrieved from http://www.rtdf.org/public/sediment/mnrpapers.htm. Federal Remediation Technologies Roundtable. 2002. Remediation Technologies Screening Matrix and Reference Guide, Version 4.0 (January). Retrieved from http://www.frtr.gov/matrix2/top_page.html. Fleming, E. C., D. E. Averett, M. G. Channell, B. D. Perry. 1991. Abstract and Table of Contents to "An Evaluation of Solidification/Stabilization Technology for Buffalo River Sediment," Miscellaneous Paper EL-91-11. Vicksburg, Miss.: US Army Engineer Waterways Experiment Station. Francingues, N.R. and D.W. Thompson. 2000. Innovative Dredged Sediment Decontamination and Treatment Technologies. DOER Technical Notes Collection (ERDC TN-DOER-T2), U.S. Army Engineer Research and Development Center, Vicksburg, MS. Retrieved from http://www.wes.army.mil/el/dots/doer. Hahnenberg, J.J. 2007. Lower Fox River Operable Unit 1 PCB Dredging Project. Presentation at Fourth International Conference on Remediation of Contaminated Sediments, Savannah, Georgia, January 22-25, 2007. Herbich, D.F. 1992. Handbook of dredging engineering. First Edition. McGraw-Hill Book Company, New York, NY. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs Hutton, J.H. and R. Shanks. 1992. Thermal desorption of PCB-contaminated waste at the Waukegan Harbor Superfund site—A case study. Fourth Forum on Innovative Hazardous Waste Treatment Technologies: Domestic and International. U.S. Environmental Protection Agency, Office of Research and Development, Cincinnati, OH. Maynord, S. and R. Oswalt. 1993. In-situ capping/armoring. U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. Mikszewski, A. 2004. Emerging Technologies for the In Situ Remediation of Contaminated Soils and Sediments: Bioremediation and Nanoscale Zero-Valent Iron. Prepared for U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response. National Research Council. 2001. A Risk-Management Strategy for PCB-Contaminated Sediments. National Academy Press, Washington, D.C. National Research Council. 2003. Environmental Cleanup at Navy Facilities: Adaptive Site Management. Committee on Environmental Remediation at Naval Facilities, National Research Council. National Academies Press, Washington, DC. Palermo, M.R. 1991. Design requirements for capping. Technical Note DRP-5-03. U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. Palermo, M.R. 2006. Environmental Dredging, Equipment, Processes, and Operations. EPA/OSRTI Sediment Remedies: Dredging – Technical Considerations for Evaluation and Implementation. Presentation at EPA Sediment Remedies Internet Seminar. October 23, 2006. Palermo, M.R., J.E. Clausner, M.P. Rollings, G.L. Williams, T.E. Myers, T.J. Fredette and R.E. Randall. 1998. Guidance for Subaqueous Dredged Material Capping. Prepared for Headquarters, U.S.
Army Corps of Engineers. June 1998. Palermo, M.R., N.R. Francingues and D.E. Averett. 2004. Operational Characteristics and Equipment Selection Factors for Environmental Dredging. Journal of Dredging Engineering, Western Dredging Association, Vol. 5, No. 4. Palermo, M.R., T. Fredette and R.E. Randall. 1992. Monitoring considerations for capping. Technical Note DRP-5-07. U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. Palermo, M.R. and D.E. Averett. 2003. Environmental dredging - A state of the art review. Proceedings of the 2nd International Symposium on Contaminated Sediments: Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs Characterization, Evaluation, Mitigation/Restoration, Monitoring, and Performance, Quebec, Canada, May 26–28. Pilarczyk, Krystian W. 2000. Geosynthetics and Geosystems in Hydraulic and Coastal Engineering. Taylor & Francis publishers. 936 pages. Stark, T.D. 1991. Program documentation and users guide: PCDDF89, primary consolidation and desiccation of dredged fill. Instruction Report D-91-1. U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. Sumeri, A., T.J. Fredette, P.G. Kullberg, J.D. Germano, D.A. Carey and P. Pechko. 1994. Sediment Chemistry Profiles of Capped Dredged Material Deposits Taken 3 to 11 Years after Capping. Dredging Research Technical Note DRP-5-09. U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. Talbert, B., L.J. Thibodeaux and K.T. Valsaraj. 2001. Effectiveness of very thin soil layers in chemical release from bed sediment. Environmental Progress 20(2):103-107. US Naval Facilities Engineering Command. 2003. Implementation Guide for Assessing and Managing Contaminated Sediment at Navy Facilities. UG-2053-ENV. March. USACE Buffalo District. 1993. Pilot-scale demonstration thermal desorption for the treatment of Buffalo River sediments. EPA905-R93-005. Prepared for U.S. Environmental Protection Agency, Great Lakes National Program Office, Chicago, IL. USACE Detroit District. 1994. Pilot-scale demonstration of sediment washing for the treatment of Saginaw River sediments. EPA905-R94-019. U.S. Environmental Protection Agency, Great Lakes National Program Office, Chicago, IL. USACE. 1992. Quality assurance representative's guide. Engineer Pamphlet EP 415-1-261 (4 Volumes). U.S. Army Corps of Engineers, Office of the Chief of Engineers, Washington, DC. USACE. 2001. Engineering and Design. Precipitation/Coagulation/Flocculation. EM 1110-1-4012. U.S. Army Corps of Engineers. Washington, DC. USACE. 2004. Mechanical Dewatering of Navigation Sediments: Equipment, Bench-Scale Testing, and Fact Sheets. ERDC TN-DOER-T7. October 2004. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs USACE/USEPA. 1992. Evaluating environmental effects of dredged material management alternatives—A technical framework. EPA-842-B-92-008. U.S. Army Corps of Engineers and U.S. Environmental Protection Agency, Washington, DC. USACE/USEPA. 1992. Evaluation of Dredged Material Proposed for Ocean Disposal: Testing Manual. EPA 503/8-91/001. U.S. Army Corps of Engineers and U.S. Environmental Protection Agency, Office of Marine and Estuarine Protection, Washington, DC. February. USACE/USEPA. 1998. Evaluation of Dredged Material Proposed For Discharge in Waters of the U.S.—Testing Manual (Inland Testing Manual). EPA-823-B-98-004. U.S. Environmental Protection Agency, Office of Water, Washington, DC. USACE/USEPA. 2000. A Guide to Developing and Documenting Cost Estimates During the Feasibility Study. EPA 540-R-00-002. U.S. Army Corps of Engineers, Hazardous, Toxic, and Radioactive Waste Center of Expertise, Omaha, NE, and U.S. Environmental Protection Agency, Office of Emergency and Remedial Response, Washington, DC. July. Retrieved from http://www.USEPA.gov/oerrpage/superfund/resources/remedy/finaldoc.pdf. USEPA. 1991. Handbook: Remediation of Contaminated Sediments. EPA 625/91/028. U.S. Environmental Protection Agency, Office of Research and Development, Cincinnati, OH. April. USEPA. 1991. Innovative treatment technologies—Overview and guide to information sources. EPA/540/9-91/002 U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response, Washington, D.C. USEPA. 1991. The Superfund Innovative Technology Evaluation Program: Technology Profiles. Fourth Edition. EPA/540/5-91/008. U.S. Environmental Protection Agency, Office of Emergency and Remedial Response, Washington, DC, and Office of Research and Development, Cincinnati, OH. USEPA. 1992. Standard operating safety guides. Publication 9285.1-03. U.S. Environmental Protection Agency, Office of Emergency and Remedial Response, Washington, DC. USEPA. 1992. The Superfund Innovative Technology Evaluation Program: Technology Profiles. Fifth Edition. Superfund EPA/540/R-92/077. U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response, Washington, DC, and Office of Research and Development, Washington, DC. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs USEPA. 1993. VISITT—Vendor Information System for Innovative Technologies. EPA/542-R-93-001. Number 2. U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response, Washington, DC. USEPA. 1993. Selecting Remediation Technologies for Contaminated Sediment. EPA 823/B-93/001. U.S. Environmental Protection Agency, Office of Water, Washington, DC. USEPA. 1994. Assessment and Remediation of Contaminated Sediments (ARCS) Program Remediation Guidance Document. EPA/905/R-94/003. U.S. Environmental Protection Agency, Great Lakes National Program Office, Chicago, Illinois. USEPA. 1994. Bench-scale evaluation of sediment treatment technologies summary report. EPA905-R94-011. U.S. Environmental Protection Agency, Great Lakes National Program Office, Chicago, IL. USEPA. 1994. Pilot-Scale Demonstration of Sediment Washing for the Treatment of Saginaw River Sediment. EPA 905/R-4/019. Assessment and Remediation of Contaminated Sediments (ARCS) Program. July. USEPA. 1995. Cost and Performance Report: Thermal Desorption at the Outboard Marine Corporation Superfund Site, Waukegan, IL. March 1995. USEPA. 1995. Remedial Design/Remedial Action Handbook. EPA 540/R-95/059. Washington, DC. USEPA. 1996. Innovative Treatment Technologies: Annual Status Report (Eighth Edition). EPA 542-R-96-010. September 1996. USEPA. 1997. Rules of Thumb for Superfund Remedy Selection. EPA 540/R-97/013. OSWER 9355.0-69. U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response, Washington, DC. USEPA. 1998. Assessment and Remediation of Contaminated Sediments (ARCS) Program Guidance for In-Situ Subaqueous Capping of Contaminated Sediments. EPA 905/B-96/004. U.S. Environmental Protection Agency, Great Lakes National Program Office, Chicago, IL. Retrieved from http://www.usepa.gov/glnpo/sediment/iscmain. USEPA 1999. Ecological Risk Assessment and Risk Management Principles for Superfund. Final Guidance. (OSWER Directive 9285.7-28 P.) October 1999. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs USEPA. 1999. Use of Monitored Natural Attenuation at Superfund, RCRA Corrective Action, and Underground Storage Tank Sites. EPA 540/R-99/009. U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response, Washington, DC. April. USEPA. 2000. Guidance for the Data Quality Objectives Process. (EPA QA/G-4). U.S. Environmental Protection Agency, Office of Environmental Information, Washington, DC. EPA 600/R-96/055. Retrieved February 2008 from http://www.USEPA.gov/quality/qa_docs.html. USEPA. 2000. Solidification/Stabilization Use at Superfund Sites. OSWER 5102G. EPA-542-R-00-010. USEPA Office of Solid Waste and Emergency Response. September 2000. USEPA. 2001. EPA Requirements for Quality Assurance Project Plans. EPA/240/B-01/003. U.S. Environmental Protection Agency, Office of Environmental Information, Washington DC. Retrieved from http://www.USEPA.gov/quality. USEPA. 2001. Methods for Collection, Storage, and Manipulation of Sediments for Chemical and Toxicological Analyses: Technical Manual. EPA 823/B-01/002. U.S. Environmental Protection Agency, Office of Water, Washington, DC. USEPA. 2001. Monitored Natural Attenuation: U.S. Environmental Protection Agency Research Program—An EPA Science Advisory Board Review. EPA-SAB-EEC-01-004. U.S. Environmental Protection Agency, Environmental Engineering Committee of the EPA Science and Advisory Board. May. USEPA. 2001. Natural Recovery of Persistent Organics in Contaminated Sediments at the Wykoff/Eagle Harbor Superfund Site. Prepared by Battelle under contract to U.S. Environmental Protection Agency, National Risk Management Research Laboratory, Cincinnati, OH. USEPA. 2002. National Recommended Water Quality Criteria: 2002. EPA-822-R-02-047. U.S. Environmental Protection Agency, Office of Water, Office of Science and Technology, Washington, DC. November 2002. USEPA. 2002. Principles for Managing Contaminated Sediment Risks at Hazardous Waste Sites. OSWER Directive 9285.6-08. Office of Emergency and Remedial Response, Washington, DC. February. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs USEPA. 2002. Role of Background in the CERCLA Cleanup Program. OSWER Directive 9285.6-07P. U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response, Washington, DC. April 26. USEPA. 2004. Guidance for Monitoring at Hazardous Waste Sites: Framework for Monitoring Plan Development and Implementation. OSWER Directive 9355.4-28. U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response, Washington, DC. January. USEPA. 2004. Treatment Technologies for Site Cleanup: Annual Status Report (Eleventh Edition). EPA-542-R-03-009. February 2004. USEPA. 2005. First Five-Year Review Report for the New Bedford Harbor Superfund Site, Bristol
County, Massachusetts. Region 1, New England. September 2005. USEPA. 2006. In Situ Treatment Technologies for Contaminated Soil. Engineering Forum Issue Paper. EPA 542/F-06/13. November 2006. USEPA/USACE. 1994. Great Lakes dredged material testing and evaluation manual. U.S. Environmental Protection Agency, Regions 2, 3, and 5, and U.S. Army Corps of Engineers, North Central Division, Chicago, IL. Wastewater Technology Centre. 1993. Sediment treatment technologies database. Second Edition. Wastewater Technology Centre, Site Remediation Division, Burlington, Ontario. Winter, T.C. 2002. Subaqueous Capping and Natural Recovery: Understanding the Hydrogeologic Setting at Contaminated Sediment Sites, DOER Technical Notes Collection. ERDC TN-DOER-C26, U.S. Army Engineer Research and Development Center, Vicksburg, Mississippi http://www.wes.army.mil/el/dots/doer. Zappi, P.A. and D.F. Hayes. 1991. Innovative Technologies for Dredging Contaminated Sediments. Miscellaneous Paper EL-91-20. U.S. Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS. Zeman, A.J., S. Sills, J.E. Graham and K.A. Klein. 1992. Subaqueous capping of contaminated sediments: annotated bibliography. NWRI Contribution No. 92-65. National Water Research Institute, Burlington, Ontario, Canada. Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs Zimmerman, J.R., U. Ghosh, R.G. Luthy, R.N. Millward and T.S. Bridges. 2004. Addition of carbon sorbents to reduce PCB and PAH bioavailability in marine sediments: physiochemical tests. Environ. Sci. Technol. 38:5458–5464. **Tables** ### Kalamazoo River Study Group Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site Supplemental Remedial Investigations/Feasibility Studies Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and Testing Needs Table 1 - Candidate Technologies and Process Options | | | Retaine | d Technology b | Auxiliary Technology | | | |---|---|-----------------------|----------------|----------------------|---|--| | Candidate Technology | Process Option | In-Stream
Sediment | Bank Soil | Floodplain Soil | Ex Situ Management of
Dredged or Excavated
Material | | | No Action | | | | | | | | No Action | None | Retained | Retained | Retained | NA | | | Engineering/Institutional Controls | | | | | | | | Engineering/Institutional Controls | Physical Access Restriction | Retained | Retained | Retained | NA | | | Engineering/Institutional Controls | Land Use Restriction | NA | Retained | Retained | NA | | | Engineering/Institutional Controls | Activity Restrictions on Fishing and/or Hunting | Retained | Retained | Retained | NA | | | Engineering/Institutional Controls | Consumption Advisories | Retained | Retained | Retained | NA | | | Engineering/Institutional Controls | Pool Elevation Control | Retained | Retained | NA | NA | | | Engineering/Institutional Controls | Dredging Moratorium | Retained | NA | NA | NA | | | Monitored Natural Recovery (MNR) | Luca | | | | | | | MNR | MNR | Retained | Retained | Retained | NA NA | | | Enhanced MNR | Enhanced MNR with Thin-layer Placement Enhanced Sedimentation | Retained | NA
NA | NA
NA | NA
NA | | | Enhanced MNR | Enhanced Sedimentation | Retained | NA | NA | NA | | | Removal | Machanical Dradging in the Wet | Detrined | h10 | l NA | NIA . | | | Dredging | Mechanical Dredging in the Wet | Retained | NA
NA | NA
NA | NA
NA | | | Dredging | Hydraulic Dredging Excavation in the Dry | Retained | NA
NA | NA
NA | NA
NA | | | Dredging | Excavation in the Dry | Retained | NA | | NA | | | Removal with or without Replacement | Mechanical Excavation with or without Backfilling | NA | Retained | Retained | NA | | | In Situ Containment | Transaction and | | | | | | | Capping | In Situ Capping (ISC) | Retained | NA . | NA . | NA | | | Capping | Engineered Barrier (multi-layer) | NA
NA | Retained | Retained | NA
NA | | | Capping | Cover (soil or pavement) | NA . | Retained | Retained | NA NA | | | Rechannelization | Rechannelization | Retained | Retained | NA | NA | | | Restoration-Based Remediation | romadiation | l NA | N/A | Deteined | NIA | | | Restoration-based Remediation | remediation | NA | NA | Retained | NA | | | Erosion Control Bank Stabilization | Armor Stones | NA | Retained | NA | NA | | | | Revetment Mats | NA
NA | Retained | Retained | NA NA | | | Bank Stabilization Bank Stabilization | Retaining Walls | NA
NA | Retained | NA NA | NA
NA | | | Bank Stabilization | Gabions | NA
NA | Retained | NA
NA | NA NA | | | | Vegetative Cover | NA
NA | Retained | Retained | NA NA | | | Bank or Floodplain Stabilization Sediment/Solids Dewatering | vegetative Cover | INA | Retailled | Retained | INA | | | Mechanical Dewatering | Belt Filter Press or Plate and Frame Filter Press | NA | NA | NA | Retained | | | Gravity Settling | Stockpile | NA
NA | NA
NA | NA
NA | Retained | | | Gravity Settling | Thickener | NA
NA | NA NA | NA
NA | Retained | | | Gravity Settling | Settling Basin | NA NA | NA NA | NA NA | Retained | | | Gravity Settling | GeoTube | NA NA | NA
NA | NA
NA | Retained | | | Stormwater Management | | 101 | 101 | 10.0 | retained | | | Stormwater Management | Collection and Treatment | NA | NA | NA | Retained | | | Stormwater Management | Diversion | NA NA | NA | NA NA | Retained | | | Process Water Management | ! | • | • | | | | | Water Treatment | Onsite Treatment and Discharge | NA | NA | NA | Retained | | | Water Treatment | Offsite Treatment and Discharge | NA | NA | NA | Retained | | | Ex Situ Treatment | , <u>.</u> | | | | | | | Physical Treatment | Ex Situ Stabilization/ Solidification | NA | NA | NA | Retained | | | Chemical Treatment | Particle Separation | NA | NA | NA | Retained | | | Chemical Treatment | Chemical Extraction | NA | NA | NA | Retained | | | Thermal Treatment | Thermal Desorption | NA | NA | NA | Retained | | | Waste Transport | | | | ' | | | | Transportation | Barge | NA | NA | NA | Retained | | | Transportation | Truck | NA | NA | NA | Retained | | | Transportation | Rail | NA | NA | NA | Retained | | | Transportation | Pipeline | NA | NA | NA | Retained | | | Waste Disposal | | | | | | | | Confined Disposal Facility (CDF) | (CAD) | NA | NA | NA | Retained | | | CDF | On-land CDF | NA | NA | NA | Retained | | | Offsite Disposal Facility | Offsite Permitted Facility | NA | NA | NA | Retained | | ### Notes: 1. NA - Not Applicable #### Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site Supplemental Remedial Investigations/Feasibility Studies Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and the Need for Testing | Candidate
Technology | | Applicability | | | | | | | | Relative Value or Need | |---|--|---------------|------------|--------------------|--|--|--|--|-------------------|--| | | Process Option | Sediment | Bank Soil | Floodplain
Soil | Effectiveness/ Performance of
Technology | Implementability of Technology | Relative PCB
Removal
Efficiency ² | Operation and Maintenance
Requirements | Relative
Costs | for Treatability Study
for Purposes of the
FS ^{3,4} | | 1. No Action | | | • | | | | | | | | | No Action | None | Applicable | Applicable | Applicable | NA ¹ | NA | None | None | Low | NA | | 2. Engineering/ In | stitutional Controls | | | | | | | | | | | Engineering/
Institutional
Controls | Physical Access
Restrictions | Applicable | Applicable | Applicable | Effective in reducing potential direct exposure to contaminated sediment and soil by human receptors. | Readily implementable. Negotiations with potentially affected landowner(s) would be necessary. | None | Periodically inspect and replace signage or repair physical barrier as needed. | Low | NA | | Engineering/
Institutional
Controls | Land Use
Restrictions | NA | Applicable | Applicable | Effective in reducing potential direct exposure to contaminated soil by human receptors. | Readily implementable. Negotiations with potentially affected landowner(s) would be necessary. | None | In area accessible to public, periodic visits to verify land use may be recommended. | Low to medium | NA | | Engineering/
Institutional
Controls | Activity
Restrictions on
Fishing and/or
Hunting | Applicable | Applicable | Applicable | Effective in reducing potential exposure of human receptors to PCBs through biota ingestion. | Implementable. Coordination with appropriate agencies is necessary. | None | Would require periodic monitoring and maintenance of signs. | Low | NA | | Engineering/
Institutional
Controls | Consumption
Advisories | Applicable | Applicable | Applicable | Effective in reducing potential exposure of human receptors to PCBs through biota ingestion. | Implementable. Coordination with appropriate agencies are necessary. | None | Would require periodic monitoring and maintenance of signs. | Low | NA | | Engineering/
Institutional
Controls | Pool Elevation
Control | Applicable | Applicable | NA | Moderately effective in reducing potential exposure of ecological receptors by minimizing the resuspension of contaminated sediment. |
Implementable, but relies on the dam and impoundment owners to operate and maintain the dams in compliance with applicable laws and regulations. | None | Would require long-term operation and maintenance by the dam and impoundment owners. | Medium | NA | | Engineering/
Institutional
Controls | Dredging
Moratorium | Applicable | NA | NΔ | Somewhat effective in reducing potential exposure of human and ecological receptors by controlling scouring and resuspension of contaminated sediment. | Implementable. Coordination with appropriate agencies are necessary. | None | No operation and maintenance is required. | Low | NA | #### Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site Supplemental Remedial Investigations/Feasibility Studies Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and the Need for Testing | | | Applicability | | | | | | | | Relative Value or Need | |---|---|---------------|------------|--------------------|--|---|--|---|-------------------|--| | Candidate
Technology | Process Option | Sediment | Bank Soil | Floodplain
Soil | Effectiveness/ Performance of
Technology | Implementability of Technology | Relative PCB
Removal
Efficiency ² | Operation and Maintenance
Requirements | Relative
Costs | for Treatability Study
for Purposes of the
FS ^{3,4} | | 3. Monitored Natu | ral Recovery (MNR) |) | | | | | | | | | | MNR | MNR | Applicable | Applicable | Applicable | Effective in a variety of environments over time by utilizing ongoing natural processes. | Readily implementable and minimally intrusive. Would require testing such as trend analysis to assess Area-specific implementability. | Low | Would rely upon baseline and
performance monitoring to
assess performance and
effectiveness. | Low to medium | High
(continuation of long-
term monitoring) | | Enhanced MNR | Enhanced MNR
with Thin-Layer
Placement | Applicable | NA | NA | Effective in a variety of environments over time. Improves on MNR through placement of a thin layer of clean soil or sediment, which isolates PCB-containing sediment and soil from potential human and ecological receptors. | Readily implementable. Would require testing such as trend analysis to assess Area-specific implementability. | Low | Would rely upon baseline and performance monitoring to assess performance and effectiveness. | Low to medium | High
(continuation of long-
term monitoring) | | Enhanced MNR | Enhanced MNR
with Enhanced
Sedimentation | Applicable | NA | NA | Effective in low-energy aquatic environments. Improves on MNR through constructing dams or other engineered structures to alter the rate of sedimentation and increase the rate of natural recovery, which subsequently reduce the exposure to PCB-containing sediment and soil from potential human and ecological receptors. | Technically implementable, but could alter local habitat and river use. Would require impact assessment on surface water elevations, channel depth, and stability of added sediment layer. | Low | Would rely upon baseline and performance monitoring to assess performance and effectiveness. | Low to medium | High
(continuation of long-
term monitoring) | | 4. Removal | | | | • | | • | | | | | | Dredging | Mechanical
Dredging in the
Wet | Applicable | NA | NA | Effective in removing PCBs in the long-
term, but may increase short-term
exposure due to technical limitations. | Implementability would depend on site characteristics. | Medium to high | Would not typically require long-
term operation and maintenance.
Post-dredging testing of
effectiveness may be performed. | Medium to high | High | | Dredging | Hydraulic
Dredging | Applicable | NA | NA | Effective in removing PCBs in the long-
term, but may increase short-term
exposure due to technical limitations. | Implementability would depend on site characteristics. Difficulties have been noted in achieving low residual PCB concentrations in surface sediments. Effectiveness could be limited by presence of debris. | Medium to high | Would not typically require long-
term operation and maintenance.
Post-dredging testing of
effectiveness may be performed. | Medium to
high | High | | Dredging | Excavation in the Dry | Applicable | NA | NA | Effective in removing PCBs in the long-
term, but may increase short-term
exposure of construction workers due to
intrusive activities. | Implementability would depend on site characteristics. Difficulties may be encountered in achieving low residual PCB concentrations in surface sediments when river bottom is not completely dewatered. Effectiveness could be limited by depth of water column and flood events. | Medium to high | Would not typically require long-
term operation and maintenance.
Post-dredging testing of
effectiveness may be performed. | Medium to
High | Low | | Removal with or
without
Replacement | Mechanical
Excavation with or
without Backfilling | NA | Applicable | Applicable | Effective in reducing and controlling a source of PCB loading to the Kalamazoo River and reducing potential exposure by human receptors to PCBs through removal of impacted bank or floodplain soils. | Implementable. Difficulties may be encountered in roadway access to forest and wetland areas. Negotiations with potentially affected landowner(s) would be necessary. | Medium to high | Would not typically require long-
term operation and maintenance. | Medium to
high | Low | ### Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site Supplemental Remedial Investigations/Feasibility Studies Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and the Need for Testing | Candidate
Technology | | Applicability | | | | | | | | Relative Value or Need | |----------------------------------|---|---------------|------------|--------------------|--|--|--|--|-------------------|--| | | Process Option | Sediment | Bank Soil | Floodplain
Soil | Effectiveness/ Performance of
Technology | Implementability of Technology | Relative PCB
Removal
Efficiency ² | Operation and Maintenance
Requirements | Relative
Costs | for Treatability Study
for Purposes of the
FS ^{3,4} | | 5. In Situ Contain | ment | | | | | | • | | | | | Capping | In situ Capping (ISC) | Applicable | NA | NA | Effective in isolating PCB-containing sediment from potential exposure by human and ecological receptors. | Implementable in most areas. May need to be applied with removal to maintain flood storage capacity. | Low to medium | Would require institutional controls, long-term monitoring and maintenance (if needed) to verify the effectiveness of the cap. | Medium to
high | Low | | Capping | Engineered
Barrier (multi-layer
cover) | NA | Applicable | Applicable | Effective in isolating PCB-containing soils from potential exposure by human and ecological receptors. | Implementable in most areas. May need to be applied with removal to maintain flood storage capacity. | Low to medium | Would require institutional controls, long-term monitoring and maintenance (if needed) to verify the effectiveness of the cap. | Medium to
high | Low | | Capping | Cover (soil or pavement or other material) | NA | Applicable | Applicable | Effective in isolating PCB-containing soils from potential exposure by human and ecological receptors. | Implementable in most areas. May need to be applied with removal to maintain flood storage capacity. Soil strength enhancement may be necessary if a pavement cap is installed. Cover soil may be amended to enhance the fertility of vegetation growth. | Low to medium | Would require institutional controls, long-term monitoring and maintenance (if needed) to verify the effectiveness of the cap. | Medium | NA | | Rechannelization | Rechannelization | Applicable | Applicable | NA | Effective in isolating PCB-containing soils from potential exposure by human and ecological receptors | Implementable in areas where property is available and river configuration is appropriate (e.g., oxbows.) Can be implemented with standard construction methods. | Low to medium | Would require long-term monitoring and
maintenance to verify effectiveness. | Medium to
high | NA | | 6. Restoration-Bas | sed Remediation | | | | | | | | | | | Restoration-based
Remediation | Soil Cover, Soil
Amendments, or
Phyto-remediation | NA | NA | Applicable | Effective in reducing bioavailability, mobility, or toxicity of PCBs in floodplain soil by placing or mixing soil, soil amendments, or fertility agents in the floodplain areas in conjunction with improving the fertility and growth of vegetation and desirable habitats. | Implementable in areas such as former impoundments. Ongoing research may support Phyto-remediation as a means of bio-dechlorination of PCB. May need to apply soil amendments to enhance soil fertility and vegetation growth. | Low to medium | Would require institutional controls, long-term monitoring and maintenance (if needed) to verify the effectiveness of the cap. | Medium | Moderate | ### Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site Supplemental Remedial Investigations/Feasibility Studies Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and the Need for Testing | | | | Applicability | | | | | | | Relative Value or Need | |-------------------------------------|---|------------|---------------|--------------------|---|--|--|---|-------------------|--| | Candidate
Technology | Process Option | Sediment | Bank Soil | Floodplain
Soil | Effectiveness/ Performance of
Technology | Implementability of Technology | Relative PCB
Removal
Efficiency ² | Operation and Maintenance
Requirements | Relative
Costs | for Treatability Study
for Purposes of the
FS ^{3,4} | | 7. Erosion Control | | | | | | | | | | | | Bank Stabilization | Armor Stone | NA | Applicable | NA | Effective in isolating contaminated bank soil from eroding and subsequent transport to the Kalamazoo River. | Implementable. May require soil removal prior to installation of armor stones. | Low to medium | Would require institutional controls, long-term monitoring and maintenance. | Low to medium | Low | | Bank Stabilization | Revetment Mats | NA | Applicable | Applicable | Effective in isolating contaminated bank soil and floodplain soil from eroding and subsequent transport to the Kalamazoo River. | Implementable. May require soil removal prior to installation of revetment mats and other cover layer(s) as well as an anchoring mechanism. | Low to medium | Would require institutional controls, long-term monitoring and maintenance. | Low to medium | Low | | Bank Stabilization | Retaining Walls | NA | Applicable | NA | Effective in isolating contaminated bank soil from eroding and subsequent transport to Kalamazoo River. | Implementable. May require soil removal prior to installation of retaining walls and supporting structures. | Low to medium | Would require institutional controls, long-term monitoring and maintenance. | Medium | Low | | Bank Stabilization | Gabions | NA | Applicable | NA | Effective in isolating contaminated bank soil from eroding and subsequent transport to Kalamazoo River. | Implementable. May require soil removal prior to placement of gabions. | Low to medium | Would require institutional controls, long-term monitoring and maintenance. | Medium | Low | | Bank or Floodplain
Stabilization | Vegetative Cover | NA | Applicable | Applicable | Effective in reducing bank or floodplain soil erosion from gently sloped banks. | Implementability is limited by river conditions. Time is required to establish the vegetation. | Low to medium | Would require long-term monitoring and maintenance. | Low to medium | Low | | 8. Sediment/Solids | Dewatering | | • | | | • | • | | | | | Mechanical
Dewatering | Belt Filter Press or
Plate and Frame
Filter Press | Applicable | NA | NA | Effective in reducing disposal volume by removing liquid from dredged material. | Implementable as part of sediment/solid management in conjunction with dredging. | NA | Would not require long-term monitoring or maintenance. | Medium | Low | | Gravity Settling | Stockpile | Applicable | Applicable | NA | Effective in reducing disposal volume by removing liquid from dredged material. | Implementable as part of sediment/solid management in conjunction with dredging. Would require relatively significant land area for staging. | NA | Would not require long-term monitoring or maintenance. | Low | Low | | Gravity Settling | Thickener | Applicable | NA | NA | Effective in reducing disposal volume by removing liquid from dredged material. | Implementable as part of sediment/solid management in conjunction with dredging. | NA | Would not require long-term monitoring or maintenance. | Medium | Low | | Gravity Settling | Settling Basin | Applicable | NA | NA | Effective in reducing disposal volume by removing liquid from dredged material. | Implementable as part of sediment/solid management in conjunction with dredging. | NA | Would not require long-term monitoring or maintenance. | Medium | Low | | Enhanced Gravity
Settling | GeoTubes | Applicable | NA | NA | Effective in separating solids of hydraulically- dredged materials from liquids for subsequent disposal. | Implementable as part of sediment/solid management in conjunction with hydraulic dredging. Would typically require addition of polymers. | NA | Would not require long-term monitoring or maintenance. | Medium to high | Low | ### Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site Supplemental Remedial Investigations/Feasibility Studies Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and the Need for Testing | | | Applicability | | | | | | | | Relative Value or Need | |--------------------------|---|---------------|------------|--------------------|---|---|--|--|-------------------|--| | Candidate
Technology | Process Option | Sediment | Bank Soil | Floodplain
Soil | Effectiveness/ Performance of
Technology | Implementability of Technology | Relative PCB
Removal
Efficiency ² | Operation and Maintenance
Requirements | Relative
Costs | for Treatability Study
for Purposes of the
FS ^{3,4} | | 9. Stormwater Mai | nagement | | | | | • | | | | | | Stormwater
Management | Collection and
Treatment | Applicable | Applicable | Applicable | Effective in containing and treating stormwater runoff that contacts PCB-containing material during remedial construction. | Readily implementable. | High | Would require operation and maintenance of collection and water treatment system during the course of remedial construction. Monitoring data may be required to meet stormwater discharge permit requirements. | Medium | Low | | Stormwater
Management | Diversion | Applicable | Applicable | Applicable | Effective in preventing stormwater contact with PCB-containing material. | Readily implementable. | NA | May require filtration
pretreatment prior to discharge of
diverted stormwater runoff per
stormwater discharge permit | Low | NA | | 10. Process Water | Management | | | | | | | | | | | Water Treatment | Onsite Treatment
Plant | Applicable | Applicable | Applicable | Effective in removing PCBs from processed water prior to discharge. | Readily implementable. The water treatment system may consist of components such as chemical flocculation and settling to remove particle-bound PCBs, filtration to remove fine particulates, and activated carbon polishing. | Medium to high | Monitoring data may be required to meet water discharge permit requirements. | Low to medium | Low | | Water Treatment | Offsite Treatment
Plant | Applicable | Applicable | Applicable | Effective in removing PCBs from processed water to meet applicable discharge requirements at offsite disposal facility. | Readily implementable. May be limited by offsite treatment facility availability and capacity. | High | No onsite monitoring is required
for this option. Data may be
required to establish offsite
treatment profile. | Low to medium | Low | | 11. Ex Situ Treatm | nent | | | | | • | | | | | | Physical Treatment | Ex Situ
Stabilization/
Solidification | Applicable | Applicable | Applicable | Effective in reducing mobility and/or toxicity of contaminants in sediment or soil through addition of binding agents such as cement and fly ash. | Implementable in conjunction with sediment or soil removal technologies. | Low | No long-term monitoring or
maintenance required. May
require post-treatment testing to
verify effectiveness. | Medium to high | Low | | Physical Treatment | Particle
Separation | Applicable | Applicable | Applicable | Effective in reducing the volume of sediment and
soil for subsequent treatment and disposal by physically separating finer-grained particles from coarser-grained particles. The finer-grained particles tend to contain higher PCB concentrations. | Implementable in conjunction with sediment or soil removal technologies. | Medium | No long-term monitoring or maintenance necessary. | Medium to
high | Low | | Chemical
Treatment | Chemical
Extraction | Applicable | Applicable | Applicable | Effective in separating contaminants from sediment or soil through solvent extraction. | Implementable in conjunction with sediment or soil removal technologies. | Medium to high | No long-term monitoring or maintenance. | High | Low | | Thermal Treatment | Thermal
Desorption | Applicable | Applicable | Applicable | Effective in separating volatile and semivolatile contaminants from sediment or soil. | Implementable in conjunction with sediment or soil removal technologies. | Medium to high | No long-term monitoring or maintenance. | High | Low | ### Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site Supplemental Remedial Investigations/Feasibility Studies Multi-Area Feasibility Study Technical Memorandum: Candidate Technologies and the Need for Testing #### Table 2 - Evaluation of Candidate Technology Testing Needs | Candidate
Technology | Process Option | Applicability | | | | | | | | Relative Value or Need | |----------------------------------|---|----------------|------------|------------|--|--|--------------------------------|---|---|------------------------| | | | Process Ontion | Sediment | Bank Soil | Floodplain
Soil | Effectiveness/ Performance of
Technology | Implementability of Technology | Relative PCB
Removal
Efficiency ² | Operation and Maintenance
Requirements | Relative
Costs | | 12. Waste Transpo | ort | | | | | | | | | | | Transportation | Barge | Applicable | Applicable | Applicable | Effective in wet or hydraulic dredging. | Implementable where site condition is suitable for barge operation. | NA | NA | Low | NA | | Transportation | Truck | Applicable | Applicable | Applicable | Effective in near-shore excavation or as a component of other operations. | Readily implementable. | NA | NA | Low to
medium | NA | | Transportation | Rail | Applicable | Applicable | Applicable | Effective if sediment and soil volume is large and cost is effective. | Implementable where rail access is feasible. | NA | NA | Low | NA | | Transportation | Pipeline | Applicable | NA | NA | Effective in transporting large volume of hydraulically-dredged materials. | Implementable in conjunction with hydraulic dredging operations. | NA | NA | Low | NA | | 13. Waste Disposa | al | | | | | | | | | | | Confined Disposal Facility (CDF) | In-water CDF or
Confined Aquatic
Disposal (CAD) | Applicable | NA | NA | Effective in isolating PCB-containing sediment from potential exposure by human and ecological receptors. | Implementable. Most cost-effective with large volume of sediments. | Low to medium | Would require long-term monitoring and maintenance of the CDF components. | Medium | NA | | CDF | On-land CDF | Applicable | Applicable | Applicable | Effective in isolating and containing PCB containing sediment from potential exposure by human and ecological receptors. | Implementable. Ability to locate and purchase sufficient land in vicinity is critical. | Low to medium | Would require long-term monitoring and maintenance of the CDF components. | Medium to high | NA | | Offsite Disposal
Facility | Offsite Permitted
Facility | Applicable | Applicable | Applicable | Effective in removing PCB-containing material from Site. | Implementable. May be limited by offsite landfill availability and capacity. TSCA or solid waste landfill depending on PCB concentrations. | | NA | Low to high | NA | #### Notes: - 1. NA Not Applicable - 2. PCB Removal Efficiency expresses the relative degrees of PCB removal or reduction in terms of mobility and/or bioavailability and the resulting mitigation of potential exposure risks to human and ecological receptors at the Site. - 3. Ranking: Low = Low value or potential benefit, unlikely to provide information that would affect evaluation of technology or process option in the FS: Moderate = Some or moderate value to the FS, likely to improve basis for evaluation of technology or process option in the FS: High = Relatively higher value, may substantially improve basis for evaluation of the technology or process options in cases where additional data needs exist. - 4. Bench or pilot tests may be performed for some of the selected remedial process options during the remedial design phase for equipment sizing and testing. Figure LAKE HURON KALAMAZOO RIVER STUDY GROUP ALLIED PAPER, INC./PORTAGE CREEK/KALAMAZOO RIVER FIGURE